THEORIES OF INFORMATION BEHAVIOR

Edited by Karen E. Fisher, Sanda Erdelez, & Lynne (E. F.) McKechnie

Forthcoming Spring 2005

An ASIST Monograph published by Information Today, Inc.

Medford, New Jersey

ISBN: 1-57387-230-X

ASIST SIG USE Website: www.asis.org/SIG/SIGUSE/

TABLE OF CONTENTS

Introduction (by Karen E. Fisher, Sanda Erdelez & E. F. McKechnie)

Chapter 1:
An Introduction to Metatheories, Theories, and Models (by Marcia J. Bates)

Chapter 2:
What Methodology Does to Theory: Sense-Making Methodology as Exemplar (by Brenda Dervin)

Chapter 3:
Evolution in Information Behavior Modeling: Wilson's model (by T. D. Wilson)

The Theories:

1. Affective Load (by Diane Nahl)

2. Anomalous State of Knowledge (by Nicholas J. Belkin)

3. Archival Intelligence (by Elizabeth Yakel)

4. Bandura’s Social Cognition (by Makiko Miwa)

5. Berrypicking (by Marcia J. Bates)

6. Big6 Skills for Information Literacy (by Carrie A. Lowe & Michael B. Eisenberg)

7. Chang’s Browsing (by Shan-Ju L. Chang)

8. Chatman’s Information Poverty (by Julie Hersberger)

9. Chatman’s Life in the Round (by Crystal Fulton)

10. Cognitive Authority (by Soo Young Rieh)

11. Cognitive Work Analysis (by Raya Fidel & Annelise Mark Pejtersen)

12. Collective Action (by Marc Smith & Howard T. Welser)

13. Communicative Action (by Gerald Benoît)

14. Communities of Practice (by Elisabeth Davies)

15. Cultural Models of Hall and Hofstede (by Anita Komlodi)

16. Dervin’s Sense-Making (by Tonyia J. Tidline)

17. Diffusion Theory (by Darian Lajoie-Paquette)

18. The Domain Analytic Approach to Scholars’ Information Practices (by Sanna Talja)

19. Ecological Model of Human Information Behavior (by Kirsty Williamson)

20. Elicitation as Micro Level Information Seeking (by Mei-Mei Wu)

21. Ellis’s Model of Information Seeking Behavior (by David Ellis)

22. Everyday Life Information Seeking (by Reijo Savolainen)

23. Face Threat (by Lorri Mon)

24. Flow Theory (by Charles Naumer)

25. General Model of the Information Seeking of Professionals (by Gloria J. Leckie)

26. The Imposed Query (by Melissa Gross)

27. Information Acquiring-and-Sharing (by Kevin Rioux)

OVER (
28. Information Activities in Work Tasks of Varying Complexity (by Katriina Byström)
29. Information Encountering (by Sanda Erdelez)

30. Information Grounds (by Karen E. Fisher)

31. Information Horizons (by Diane H. Sonnenwald)

32. Information Intents (by Ross J. Todd)

33. Information Interchange (by Rita Marcella & Graeme Baxter)

34. Institutional Ethnography (by Roz Stooke)

35. Integrative Framework for Information Seeking and Interactive Information Retrieval (by
Peter Ingwersen)

36. Interpretative Repertoires (by Pamela J. McKenzie)

37. Krikelas’s Model of Information Seeking (by Jean Henefer & Crystal Fulton)

38. Kuhlthau’s Information Search Process (by Carol Kuhlthau)

39. Library Anxiety (by Patricia Katopol)

40. Monitoring and Blunting (by Lynda M. Baker)
41. Motivational Factors for Interface Design (by Carolyn Watters & Jack Duffy)

42. Network Gatekeeping (by Karine Barzilai-Nahon)

43. Nonlinear Information Seeking (by Allen Foster)

44. Optimal Foraging (by JoAnn Jacoby)

45. Organizational Sense Making and Information Use (by Anu MacIntosh-Murray)

46. The PAIN Hypothesis (by Harry Bruce)

47. Perspectives on the Tasks in which Information Behaviors are Embedded (by Barbara M.
Wildemuth & Anthony Hughes)

48. Phenomenography (by Louise Limberg)

49. Practice of Everyday Life (by Paulette Rothbauer)

50. Principle of Least Effort (by Donald O. Case)

51. Professions and Occupational Identities (by Olof Sundin & Jenny Hedman)

52. Radical Change (by Eliza T. Dresang)

53. Reader Response Theory (by Catherine Sheldrick Ross)

54. Rounding and Dissonant Grounds (by Paul Solomon)

55. Serious Leisure (by Jenna Hartel)

56. Small-World Network Exploration (by Lennart Björneborn)

57. Social Capital (by Catherine A. Johnson)

58. Social Constructionist Viewpoint on Information Practices (by Kimmo Tuominen, Sanna
Talja & Reijo Savolainen)

59. Social Positioning (by Lisa M. Given)

60. The Socio-Cognitive Theory of Users Situated in Specific Contexts and Domains (by Birger
Hjørland)

61. Strength of Weak Ties (by Christopher M. Dixon)

62. Symbolic Violence (by Steven Joyce)

63. Taylor’s Information Use Environments (by Ruth A. Palmquist)

64. Taylor’s Question-Negotiation (by Philip M. Edwards)

65. Transtheoretical Model of Health Behavior Change (by C. Nadine Wathen & Roma M. Harris)

66. Value Sensitive Design (by Batya Friedman & Nathan G. Freier)

67. Vygotsky’s Zone of Proximal Development (by Lynne (E.F.) McKechnie)

68. Web Information Behaviors of Organizational Workers (by Brian Detlor)

69. Willingness to Return (by Tamara Combs Turner & Joan C. Durrance)

70. Women’s Ways of Knowing (by Heidi Julien)

71. Work Task Information Seeking and Retrieval Processes (by Preben Hansen)

72. World Wide Web Information Seeking (by Don Turnbull)

